Residential Support Services Development

Insulation, Windows, HVAC and Heat Pump Water Heating

Jess B. Kincaid
David Moody
Bonneville Power
Administration

01

02

03

04

05

Reason for New Direction

Process so Far

What is Left to Do

Residential Support Services Concept Next Steps

Today we will provide an overview of the concept and take questions We will ask for written customer feedback by May 21, 2019

Reason for the New Direction

What the Resource Program Means for Energy Efficiency


In response to our strategic plan and customer input, BPA did a thorough analysis of how efficiency can meet BPA's needs.

Specific types of efficiency like weatherization and HVAC provide the greatest value for the BPA power system.


To meet BPA's system needs we need to reshape our efficiency portfolio.

How EE helps meet our annual energy needs

(BPA Resource Program)

Residential Projections Based on Resource Program Goals

What this means for weatherization

Homes Currently Served Annually

Insulation 1,400 Windows 1,200 Future Annual Achievements
Needed to Meet Goals:
4 – 10x Homes Weatherized

Insulation 6,000-14,000

Windows 5,000-12,000

We also want to ensure our Utility Customers have a range of residential efficiency measures to offer to their End Use Consumers

No change to budgets from IPR. Done by making internal trade offs.

Impact To BPA Budgets and Customer Relationships No Impact to EEI budgets. Will be accomplished within existing infrastructure budget.

No impact to utility relationships with their customers. Utility services provided only in partnership with utilities.

Not a "deliver kWh" program. We are here to support utility efforts, not replace them.

Process so Far

2018 Fall Roundtable Outreach We asked:

30 implementation questions!

How do payments impact achievement?

What should we do to help you achieve these goals?

Winter Research and Customer Engagement on Weatherization

Held 5 Weatherization
Workgroup Meetings
and learned what
support utilities want

Researched regional potential, gaps, and best practices

Compiled feedback from roundtables and other channels

Thank VOU!

Weatherization Workgroup members:

Adam Steele

Amber Hall

Amy Walton

Anita Clever

Brandy Neff

Dawn Senger

DeeAnn Starr

Eric Miller

Jacob Henry

Jim Maunder

Jody Howe

Joe Hull

Kevin Watier

Lindsey Hobbs

Matt Lutter

Michael Currie

Michael Wallace

Michelle Ehrlich

Nancy Philipp

Pat Didion

Robert Frost

Ryan Davies

Ryan Perry

Sara Bernards

Susie Snyder

Todd Williams

Travis Hardy

Wid Ritchie

(sorry for any accidental spelling mistakes!)

What you told us you do want:

Do: Provide more incentives

Do: Make the measure suite simpler

Do: Get more installation contractors

Do: Help find end use customers

Do: Increase training infrastructure

Do: Help with marketing and calculating costs

What you told us you don't want:

Don't: Replace local infrastructure

Don't: Get between utilities and end use customers

Don't: Mandate participation in all services

Don't: Oversize the program and risk overshooting budgets

Increased insulation and window payments to utilities 2 – 3x beginning Oct. 1, 2019

Simplified the weatherization measure suite

Used your feedback to begin designing a future program

What is Left to Do

Develop a New Support Services Contract

Cover insulation, windows, HVAC and high efficiency water heating installations

Focus on weatherization, but include other technologies that are typically installed by contractors in homes

Promote and assist with increasing participation in the refined PTCS program

18

Staffing:

BPA lacks staffing and expertise to provide this sort of utility support

Cost:

A services contract is the least cost way to meet the needs communicated by customers

Flexibility:

A services contract can be changed or ramped down easily if needed

Geography:

A services contract puts support closer to our customers where it is needed

Assess existing contractor infrastructure by region

Document individual utility insulation, window, HVAC, and HPWH goals (with EERs)

Determine whether gaps exist between utility goals and regional infrastructure

Build contractor infrastructure where necessary to meet local utility goals

Support utilities with implementation, tailored to documented utility preferences

Proactively ensure customers with a gap between their goals and their local infrastructure benefit from program

Residential Support Services Concept

What You Asked us to Accomplish Expand utility and contractor capacity to do the work

Increase number of insulation contractors where there aren't enough to do the work

Increase training infrastructure for contractors

Provide targeted marketing materials

Develop materials to support contractors in the field


Provide energy education support

Help you help homeowners with buying decisions

How will we get there

Flexibility to Respond to Measure Uptake

We will monitor the response to payment changes and other actions and respond by tailoring work to items that achieve our goal as cheaply and easily as possible

Increase Contractor Capacity and Participation Where Needed By


Making the business case

Training new participants online and in person

Informing contractors of local utility incentives and goals

Helping contractors with paperwork and using their input to simplify requirements

Employing field specialists to support contractors and utilities

Help Utilities Find Weatherization Customers Where Utilities Want It

Use HVAC and plumbing contractors to provide quick energy assessments

Leverage PTCS
data collection
on insulation
and windows for
warm leads

Help Utilities
educate end use
consumers
about potential
incentives and
loans

Provide
welcome and
high bill kits with
more
information
about
weatherization

How will we get there

Provide Improved Utility Support Where Utilities Want It

Marketing materials on local incentives and local financing

Multifamily project support and Custom Project services

QA of selfinstalled insulation and window projects

Support with low-income EEI paperwork

How will we get there

Leverage Existing PTCS Infrastructure Where Utilities Participate

Promote PTCS and refer contractors to PTCS

Support utilities with PTCS paperwork

Assist with PTCS installations

Contractor Recruiting

Recruit HVAC, Wx, and plumbing

Increase participation in existing utility contractor networks.

contractors to

participate in utility programs.

Make the business case to those considering becoming residential contractors

Promotion of participating contractors to end users

Marketing

Field Guide for contractors

Program Guide and marketing materials for utility use

Website with contractor, utility and end user materials

End User measure and incentive information

Contractor Training

On-line training modules

In-field training for contractors

In-person workshops

Creating a pipeline of new weatherization workers

Utility Reporting

Utility engagement to tailor services

Annual summary report

Log of all activities

Quarterly utility specific reports

Field Services

Contractor education

Assistance with BPA paperwork

Multifamily project support

Program Summary

Communication and next steps

2019

May 2

> Public Brown Bag

May

Revise concept and based on feedback Late May

Begin Contract Requisition process

2020

April -July

Begin contract

Late Fall

Begin field and utility services

Questions?

Customer Feedback?

Please send feedback to Jess jbkincaid@bpa.gov or your Energy Efficiency Representative by COB May 21, 2019

We'll have a breakfast table at Efficiency Exchange for a customer discussion on next steps

Thank Vou!

Jess B. Kincaid jbkincaid@bpa.gov

